Atom Counting of Noble Gas Radioisotopes with Accelerators – Successes and Limitations Walter Kutschera Vienna Environmental Research Accelerator (VERA) Faculty of Physics, University of Vienna # Production rate of long-lived radionuclides in the atmosphere W.K. et al, NIMB 92 (1994) 241 #### Successes - Dating old groundwater with ⁸¹Kr in the Great Artesian Basin by measuring ⁸¹Kr/Kr atom ratios in the 10⁻¹³ range - Dating ocean water with ³⁹Ar in the Southern Atlantic by measuring ³⁹Ar/Ar atom ratios in the 10⁻¹⁶ range #### **Limitations** Attempts to measure ³⁹Ar/Ar ratios down to the 10⁻¹⁸ range to test underground argon for its suitibility for Dark Matter Searches #### **USA** Physics Department, University of Notre Dame P. Collon, M. Bowers, D. Robertson, C. Schmitt Physics Division, Argonne National Laboratory J. Caggiano, J.L. Jiang, A. Heinz, D. Henderson, H.Y. Lee, Richard Pardo, K.E. Rehm, R.H. Scott, R. Vondrasek National Superconducting Cyclotron Laboratory, Michigan State University T. Antaya, D. Anthony, D. Cole, B. Davids, M. Fauerbach, R. Harkewicz, M. Hellstrom, D.L. Morrissey, B.M. Sherrill, M. Steiner Lamont-Doherty Earth Observatory of Columbia University P. Schlosser, W.M. Smethie Jr. Department of Physics, Princeton University F. Calaprice, C. Galbiati, T. Hohman, B. Loer Lawrence Livermore National Laboratory J. Moran US Geological Survey, Idahoe L. De Wane Cecil #### **CANADA** Institute for Groundwater Research, University of Waterloo S.K. Frape #### **EUROPE** VERA Laboratory, University of Vienna W. Kutschera, R. Golser Atom Institute, Technical University of Vienna M. Bichler Isotope Hydrology Section, IAEA Viennna M. Gröning Institute of Physics, University of Bern B.E. Lehmann, H.H. Loosli, R. Purtschert Swiss Federal Institute of Environmental Science and Technology (EAWAG) Dübendorf W. Aschbach-Hertig, R. Kipfer Institute of Nuclear Physics, Catholic University of Louvain Y. El Masri, P. Leleux Geological Institute, Kola Scientific Centre, Russian Acvademy of Sciences, Apaty I.N. Tolstikhin Racah Institute of Physics, Hebrew University of Jerusalem Michael Paul #### **AUSTRALIA** Department of Water, Land and Biodiversity Conservation (DWLBC), South Australia, Adelaide A. Love CSIRO Land and Water, South Australia, Adelaide A. Herczeg Water fountain from a well in the Great Artesian Basin of Australia # The production of ⁸¹Kr (230,000 y) and ⁸⁵Kr (10.8 y) from cosmic rays in the atmosphere and from fission ## ⁸¹Kr AMS detection in groundwater samples from the Great Artesian Basin in Australia through full-stripping at the K1200 Superconducting Cyclotron of Michigan State University P. Collon et al., Earth Planet. Sci. Lett. 182 (2000) 103 Schematic layout of the experimental setup at the superconducting cyclotron at Michigan State University ### Area of the Great Artesian Basin in Australia - ~ 1.7 million km² - ~ 1/5 of Australia - ~ size of Alaska #### Water storage - $\sim 8.7 \times 10^{15}$ litre - ~ ½ Great Lakes - Sampling sites Identification of ⁸¹Kr events from a GAB groundwater sample (a) and Atmospheric krypton (b). From Collon et al., EPSL 182 (2000) 103. ← Time-of-Flight (Channel number) 368 288 # Summary of ⁸¹Kr/Kr isotopic ratios for Krypton gas extracted from groundwater samples of the Great Artesian Basin in Australia | Sample name | Well location | ⁸¹ Kr/Kr | Mean residence time (10 ³ yr) | | |----------------|---------------|----------------------|--|----------------| | | (well depth) | (10 ⁻¹³) | ⁸¹ Kr ^a | 36 CI p | | Rasberry Creek | 2 (127 m) | 2.63 ± 0.32 | 230 ± 40 | | | Oodnatta | 1 (479 m) | 1.78 ± 0.26 | 350 ± 50 | 340 - 540 | | Duck Hole | 4 (251 m) | 2.19 ± 0.28 | 290 ± 40 | 470 - 760 | | Watson Creek | 3 (289 m) | 1.54 ± 0.22 | 400 ± 50 | 480 – 890 | | Atmospheric Kr | | 5.20 ± 0.40 | ~ 0 | | ^a P.Collon et al., Earth Planet. Sci. Lett. 182 (2000) 103-113 ^b A. J. Love et al., Water Resour. Res. 36/6 (2000) 1561-1574 # Dating ocean water of the Southern Atlantic with ³⁹Ar by measuring ³⁹Ar/Ar atom ratios with AMS in the 10⁻¹⁶ range ## Dynamics and inventory of ¹⁴C and ³⁹Ar in the ocean | | ¹⁴ C | ³⁹ Ar | |----------------------------|--|--| | Half-life | 5730 y | 269 y | | Isotope ratio (atmosphere) | $^{14}C/^{12}C = 1.2x10^{-12}$ | 39 Ar/ 40 Ar = 8.1x10 ⁻¹⁶ | | Atom concentration (ocean) | 1.8x10 ⁹ ¹⁴ C at/litre | 6.5x10 ³ ³⁹ Ar at/litre | ³⁹Ar detection at the ATLAS linear accelerator at Argonne accelerating ³⁹Ar⁸⁺ ions to 232 MeV and separating it from the ³⁹K⁸⁺ isobaric background in the gas-filled magnet P. Collon et al. NIMB 223-224 (2004) 428 # Dating of deep ocean water with 39 Ar ($t_{1/2} = 269 a$) using AMS Sample: SAVE #95 Water depth = 4717 m 39Ar/40Ar = (2.6±0.6)×10-16 = 32% atmospheric Ar "Age" (decay) = 440 years P. Collon et al. Ann.Rev. Nucl.Part. Sci. 54 (2004) 39-67 ### Results of ³⁹Ar/⁴⁰Ar measurements at Argonne | Sample | ³⁹ Ar/ ⁴⁰ Ar
(10 ⁻¹⁶) | Fraction of atm. argon* | "Decay age"
(years) | |---|--|-------------------------|------------------------| | Neutron activated argon | 580 ± 40 | | | | Atmospheric argon | 7.7 ± 0.9 | 95% | | | South Atlantic Ventilation Experiment | | | | | #294, water depth = 850 m | 5.2 ± 0.7 | 65% | 170 | | #294, water depth = 5000 m | 3.5 ± 0.6 | 44% | 320 | | #95, water depth = 4717 m | 2.6 ± 0.6 | 32% | 440 | | Great Artesian Basin, Australia, Watson | | | | | creek well, ground water (0.4 Myr) | 0.4 ± 0.2 | 5% | 1200 | | Atmospheric argon* | 8.5 ± 1.2 | 105% | | | Neutron activated argon | 600 ± 40 | | | ^{*}Normalized to 39 Ar/ 40 Ar = 8.1x10 $^{-16}$ = 100%, measured by Low Level Counting (Loosli) P. Collon et al., Nucl. Instr. Meth. B 223-224 (2004) 428-434 Attempts to measure ³⁹Ar/Ar ratios down to the 10⁻¹⁸ range to test argon sufficiently depleted in ³⁹Ar, which would make it suitable for large liquid-argon detectors for Dark Matter Searches Collaboration with F. Calaprice et al. from Princeton P. Collon et al, NIMB 283 (2012) 77 Summary of ³⁹K count rate (counts per sec, cps) at the detector (normalized to 50 eµA of ⁴⁰Ar⁸⁺ at the ion source) as a function of different ion source support gasses and conditions in January 2009 ## Testing argon with the lowest ³⁹Ar content - Decay counting with liquid argon detector - Atom counting with ATTA? Energy spectra of the ³⁹Ar beta decay (endpoint energy = 565 keV) recorded in a 0.56 kg liquid argon detector in the Kimballton Underground Research Facility (KURF) in Virginia. J. Xu, F. Calaprice et al. (Princeton), arXiv:1204.6011v1_26 April 2012 ### **Conclusion** AMS is a wonderful tool – but not for noble gas radionuclides